LIST OF APPENDICES | Appendix | Chapter 3 | Page | |----------|---|------| | A | FY10 Estimated DHCA Program Expenditures by Funding Source | A-1 | | В | Memorandum to Linda McMillan, Senior Legislative Analyst from Richard Y. Nelson, Director, DHCA dated February 23, 2010 (page 32 in the report) | B-1 | | | Chapter 4 | | | C | FY10 Estimated DHHS Program Expenditures by Funding | C-1 | | D | DHHS Housing-Related Program Contracts | D-1 | | E | Homelessness Prevention and Shelter Services: State and Federal Grant Descriptions | E-1 | | F | Emergency Shelters, Transitional Housing, and Permanent
Supportive Housing Programs in Montgomery County | F-1 | | | Chapter 5 | | | G | Summary Charts of HOC Units and Participants | G-1 | | Н | FY10 Estimated HOC Program Expenditures by Funding Source | H-1 | | | Chapter 6 | | | I | DHCA and DHHS Programs with Service Contracts | I-1 | | J | DHCA, DHHS, and HOC Programs by Resource Category | J-1 | | K | Program Eligibility Requirements by Housing Resource Category | J-1 | | L | Types of Services and Supports to People by Program | L-1 | OLO Report 2010-9 April 6, 2010 Appendix A FY10 Estimated DHCA Program Expenditures by Funding Source | | | | | County | y | | State | | | Federal | | | Operatin | Capital | | |---|-------|---------|-------|--------|-------------|-------|--------|---------|---------|---------|---------|------------|----------|----------|----------| | Program | WYs | GF | DPS | SW | MHI-
HIF | Other | Grants | CDBG | номе | ESG | ARRA | CDBG-
R | g Funds | Fund | TOTAL | | Housing and Code
Enforcement Division | 53.10 | \$3,585 | \$112 | \$684 | \$16,234 | \$170 | \$397 | \$1,490 | \$2,151 | \$155 | \$1,300 | \$334 | \$26,612 | \$25,000 | \$51,612 | | Single Family Housing
Section | | | | | | | | | | | | | | | | | Moderately Priced Dwelling
Unit Program | 5.10 | \$393 | \$112 | | \$150 | | | | | | | | \$655 | | \$655 | | Single Family Home
Improvement Loan Program/
Group Home Rehab Loan
Program | 3.70 | | | | | | | \$1,460 | | | | | \$1,460 | | \$1,460 | | Weatherization Program | 0.40 | | | | | | \$397 | | | | \$1,300 | | \$1,697 | | \$,697 | | Workforce Housing Program ¹ | 0.00 | | | | | | | | | | | | | | | | Multi Family Housing
Section | | | | | | | | | | | | | | | | | Multi-family Loan Program | 8.40 | | | | \$15,806 | | | | \$2,151 | \$87 | | | \$18,044 | \$25,000 | \$ 3,044 | | Housing Code Enforcement | | | | | | | | | | | | | | | | | Code Enforcement and
Inspection Program | 25.00 | \$1,789 | | \$684 | \$218 | \$170 | | \$30 | | | | \$334 | \$3,225 | | \$3,225 | | Landlord Tenant Mediation | | | | | | | | | | | | | | | | | Eviction Assistance Program ² | | | | | \$60 | | | | | \$68 | | | \$128 | | \$128 | | Landlord Tenant Mediation
Program | 7.50 | \$1,022 | | | | | | | | | | | \$1,022 | | \$1,022 | | Licensing and Registration | | | | | | | | | | | | | | | | | Rental Units Licensing and
Registration .Program | 3.00 | \$381 | | | | | | | | | | | \$381 | | \$381 | | Community Development
Division | 0.00 | | | | \$934 | | | | | | | | \$934 | | \$934 | | Building Neighborhoods to
Call Home Services Program | 0.00 | | | | \$934 | | | | | | | | \$934 | | \$934 | | Total | 53.10 | \$3,585 | \$112 | \$684 | \$17,168 | \$170 | \$397 | \$1,490 | \$2,151 | \$155 | \$1,300 | \$334 | \$27,546 | \$25,000 | \$52,546 | | Percent of Total | | 7% | 0% | 1% | 33% | 0% | 1% | 3% | 4% | 0% | 2% | 1% | 52% | 48% | 100% | ¹ Expenditures for this program are included in the MPDU Program. ² 1.5 workyears and personnel expenditures of \$210,000 are included in the Landlord Tenant Mediation Program #### DEPARTMENT OF HOUSING AND COMMUNITY AFFAIRS Isiah Leggett County Executive Richard Y. Nelson, Jr. Director #### **MEMORANDUM** February 23, 2010 TO: Linda McMillan, Senior Legislative Analyst Montgomery County Council FROM: Richard Y. Nelson, Jr., Director Department of Housing and Community Affairs SUBJECT: PHED Meeting March 1, 2010 As requested, I am providing the responses and charts for the PHED Committee meeting March 1, 2010. If you have any questions, please do not hesitate to contact me or Lawrence Cager, at 240-777-3620. The responses are highlighted in bold. 1. A listing of all the projects that have either received funding or have funding commitments from the HIF Revolving Program since it was implemented in FY09. Please provide information on the location of the project, the number of affordable units (and the income ranges they will serve), the control period for the affordable units, and the total units (affordable and market rate) in the project. Please also provide comments on the use of the funding and when payment back to the county is expected. The Recommended PDF indicates that \$19.622 million is encumbered. If your report shows a different total, please indicate which projects are not included in the data provided in the CIP. The attached charts provide the information requested for FY 2009 and FY 2010. 2. What are the criteria for financing an affordable housing project through the revolving fund? If a project can be financed through the revolving fund is the Department requiring that it be assigned to the revolving fund rather than using the "cash" side of the HIF as the financing source? There are three primary criteria that are taken into consideration when deciding whether a project can be placed in the Revolving Fund. These criteria are: - the project must involve acquisition and/or rehabilitation or construction, - · the project must demonstrate the ability to repay all or part of the loan, - the project must be a project that advances County affordable housing goals, that cannot be financed in the Housing Initiative Fund operational budget because of funding limitations. Office of the Director Linda McMillan February 23, 2010 Page 2 Our experience has demonstrated two key facts: (1) that all projects cannot repay 100 percent of the funding and, (2) projects that can demonstrate the ability to repay often require a longer time frame than two – three years to repay the investment. 3. When the Council approved the revolving fund, it was told that the funds would come from taxable appropriation-backed bonds so that there is maximum flexibility in how the funds can be used. Have these bonds been issued? If not, what is the source of funds for the revolving fund? Are there any restrictions on the revolving fund if non-taxable financing is being used? The bonds have not been issued. The Department of Finance has advanced the funds and is planning to issue the bonds by the end of March. The bonds will be taxable and because of that there will not be restrictions on the use of the bonds. 4. Given that the CIP indicates less than ½ the revolving fund has been committed, why is the Executive recommending an additional \$25 million in each of the next two years rather than a lower amount that reflects actual usage in the first two years? The attached charts demonstrate that over 85 percent of the FY 2009 and FY 2010 CIP funds have been spent, committed or are under negotiation for eligible projects which are likely to be funded. Given the current budget constraints and the success and flexibility of the Acquisition and Rehabilitation program, the recommendation for an additional \$25 million in each of the next two years is made to support the County Executive's commitment to affordable housing and to enable DHCA to continue to meet the goals and vision of this administration to serve the County's affordable housing needs. RYN:jgs Attachments S:\Files\recurring\Director\Housing\PHED Report 1.2010\Council FY 2010 Reports\FY 2010 CIP PHED Reports\PHED Committe responses2222010rev3.doc S:\Files\recurring\Director\Housing\PHED Report 1.2010\Council FY 2010 Reports\FY 2010 CIP PHED Reports\FY09ACQFUND PHED 2222010\text{srev3.xls} | | | | , | | | | | | | | | | |------------------------|---------------------------|---------------------------|---------------------------|-------------------------------|---|---------------------------|-----------------------------------|--------------------------------------|---------------------|--------------------|---------------------------|------------------------| | | Repayment
Date | FY 2012 | FY 2012 | N/A | FY 2012 | N/A | FY2012 | FY 2012 | FY 2010 | NIA | FY 2012 | | | | Repayment
Amount | 250,000 | 250,000 | 0 | 2,900,000 | 1,200,000 | 1,400,000 | 550,000 | 1,000,000 | 0 | 268,466 | \$7,818,466 | | | Non-
Revolving
Debt | 1,050,000 | 1,454,000 | 4,684,761 | , 0 | 2,435,000 | 000'009 | 637,377 | 3,800,000 | 700,000 | 0 | \$15,361,138 | | | Disbursements | August, 2009 | December, 2008 | ongoing slarted
March,2009 | March, 2009 | March, 2009 | ongoing slarted
September,2009 | July, 2009 | March, 2009 | July, 2009 | July, 2009 | | | | HIF Investment | 1,300,000 | 1,704,000 | 4,684,761 | 2,900,000 | 3,635,000 | 2,000,000 | 1,187,377 | 4,800,000 | 700,000 | 268,466 | \$23,179,604 | | | Total
Develop.Cost | 2,750,000 | 2,800,000 | 8,977,614 | 16,000,000 | 8,500,000 | 2,400,000 | 1,187,377 | 5,910,000 | 200,000 | 268,466 | \$49,493,457 | | | Income Target | <60% AMI | <60% ami | <30% AMI | <60% AMI | <60% AMI
MPDU | 70% - 100%
AMI | <55%AMI | <55%AMI | <30% AMI | <30% AMI | | | | Retention
Period | НОС | НОС | 30 years | 30 years | 30 years | 3 years | 20 years | 20 years | 30 years | 30 years | | | | Afford. Units | 16 | 12 | 32 | 40 | 28 | 18 | 8 | 29 | 4 | 7 | 189 | | | Total Units | 16 | 12 | 32 | 52 | 32 | 18 | в | 29 | 4 | 2 | 205 | | | Neighborhood
Iocation | Takoma Park | Takoma Park | North Bethesda | Silver Spring | Takoma Park | 20874 |
Germantown
Claksburg | Germantown | Takoma Park | Rockville | | | | Project Type | Family rental/ Acq. Rehab | Family rental/ Acq. Rehab | PLQ/ Acq. Rerhab | Family Rental/ New.
Construction/ Mixed Income | Family Rental/ Acq. Rehab | Foreclosure
Acqusition/Resale | Family Rental Acqusiton | Family Rental/Acq | MCCH Acq and Rehab | Special Needs Acquisition | \$25,000,000 | | Acquisition Fund FY 09 | Project Name/ Address | 7411 Aspen Court | 717 Sligo | 4715 Cordell | 814 Thayer Avenue | Maple Towers | AHC Forclosure | Leaman Farms/Gateway
Commons MPDU | Ashmore @Germantown | 7901 Lockney | North Potomac MPDUs | Total Acquisition Fund | | Project Name/Address Project Type Nuighborhood Total Units Address Returilor Tipul Trail Units Returilor Tipul Trail Units Returilor Tipul Trail Units Returilor Tipul Trail Units Tipul Trail Units Tipul Trail Trai | | | | | | | | | | | | | |---|-------|--------------------------|-------------|---------------|---------------------|------------------------|------------------------|----------------|------------------------------|-----------------------|---------------------|--| | Multi-tamity rential Takonna Park 6 6 30 years < 30% AMI Various County wide TBD TBD TBD TBD Family Rential Accyl Rethab Rockville 67 67 30 years < 10% AMI | Proje | Neighborhood
Iocation | Total Units | Afford. Units | Retention
Period | Income
Target | Total Develop.
Cost | HIF Investment | Anticipated
Disbursements | Non-Revolving
Debt | Repayment
Amount | Repayment
Date | | Valous County wide TBD TBD TBD Homeownership Bellesda 15 15 30 years <70% AMI | | | 9 | ο . | 30 years | < 30% AMI | 600,000 | 462,720 | Nov-09 | 100,000 | 362,720 | FY 2012 | | Family Rental Rockville 67 30 years < 70% AMI Family Rental Rockville 67 30 years < 60 % AMI | | County wide | TBD | TBD | | TBD | 8,003,000 | 320,000 | Apr-10 | 100,000 | 220,000 | FY 2017 | | Family Rental Rockville 67 30 years < 60 %AMI Family Rental Takoma Park 32 32 30 years < 60% AMI | | Bethesda | 15 | 15 | 30 years | < 70% AMI
<120% AMI | 4,203,000 | 3,500,000 | TBD | 0 | 3,500,000 | FY 2013 | | Family Rental Takorna Park 32 32 30 years <60% AMI Family Rental Takorna Park 16 16 HOC <60% AMI | | Rockville | 29 | 67 | 30 years | < 60 %AMI | 000'002'9 | | Oct-09 | 0 | 636,000 | FY 2012 | | Family Rental Takoma Park 16 16 HOC <60% AMI Family Rental Rockville 59 50 30 years <60% AMI | | Takoma Park | 32 | 32 | 30 years | <60% AMI | 8,500,000 | 1,300,000 | Mar-10 | TBD | ТВО | TBD | | Family Rental Rockville 59 50 30 years < 60% AMI Land Acq. Silver Spring TBD TBD TBD TBD TBD Predavelopment Silver Spring TBD TBD TBD TBD TBD Transitional Husing Silver Spring 32 32 20 years <30% AMI | | Takoma Park | 91 | 16 | НОС | <60% AMI | 1,800,000 | 1,800,000 | Jun-10 | 0 | 1,800,000 | FY 2012 | | Land Acq. Silver Spring TBD TBD TBD TBD Predewlopment Silver Spring TBD TBD TBD TBD Transitional Housing Silver Spring 32 32 20 years <30% AM | | Rockville | 59 | 90 | 30 years | < 60% AMI | TBD | 2,000,000 | ТВО | 1,000,000 | 1,000,000 | TaD | | Predewelopment Silver Spring TBD TBD TBD TBD Transitional Housing 32 32 20 years <30% AMI | | Silver Spring | TBD | ТВD | TBD | ТВD | TBD | 1,000,000 | ТВО | D | 1,000,000 | T3D | | Transitional
Housing Silver Spring 32 32 20 years <30% AMI Farriy Rental
Acq. Rehab Silver Spring 318 48 99 years MPDU Farriy Rental
Acq. Rehab Silver Spring 4 4 20 years <50 AMI | | | TBD | TBD | TBD | TBD | TBD | 150,000 | TBD | 0 | 150,000 | T3D . | | Family Rental Silver Spring 318 48 99 years MPDU Family Rental Silver Spring 4 4 20 years <50 AMI | | Silver Spring | 32 | 32 | 20 years | <30% AMI | 3,966,000 | 750,000 | Dec-09 | 0 | 750,000 | FY 2012 | | Famiy Rental Silver Spring 4 4 20 years <50 AMI Acq'Rehab Silver Spring 96 96 30 years <60%AMI | | Silver Spring | 318 | 48 | 99 years | MPDU | 79,813,000 | 5,000,000 | Jun-10 | 0 | 5,000,000 | FY 2014 | | Family Rental Silver Spring 96 96 30 years <60%AMI | | Silver Spring | 4 | * | 20 years | <50 AMI | 477,000 | 477,000 | Mar-10 | 330,000 | 147,000 | FY 2011 | | | • | Silver Spring | 96 | 96 | 30 years | <60%AMI | 30,486,521 | 3,600,000 | May-10 | 0 | 3,600,000 | Interest only FY12- FY 21 Principal repayment FY31 | | Total Acquisition Fund \$25,000,000 645 356 \$114,541 | | | 645 | 366 | | | \$144,542,521 | \$20,995,720 | | \$1,530,000 | \$18,165,720 | | Appendix C FY10 Estimated DHHS Program Expenditures by Funding Source | | | | County | | S | tate | | Federal | | | |--|-------|----------|-------------|---------------|-------------------|------------|---------|---------|-------|----------| | Program | WYs | GF | MHI-
HIF | Record
Tax | Various
Grants | Benefit \$ | MEAP | ARRA | HOPWA | TOTALS | | Special Needs Housing | 77.50 | \$17,063 | \$8,941 | \$1,286 | \$2,420 | \$6,441 | \$2,975 | \$2,105 | \$ - | \$41,231 | | County Rental Assistance Program ¹ | 7.00 | \$ 1,144 | \$3,641 | | | | | | | \$4,785 | | Handicapped Rental Assistance Program | 1.00 | \$420 | | | | | | | | \$420 | | Home Energy Assistance Program | 13.00 | \$450 | | | \$739 | \$6,441 | \$2,975 | | | \$10,605 | | Homelessness Prevention and Shelter Services | 55.50 | \$14,330 | | \$1,286 | \$1,681 | | | \$2,105 | | \$19,402 | | Housing Initiative Program | 1.00 | \$498 | \$4,468 | | | | | | | \$4,966 | | Partnership for Permanent Housing 2 (contract) | 0.00 | \$221 | \$832 | | | | | | | 1,053 | | Behavioral Health and Crisis Services | 0.00 | \$2,508 | | | \$ 1,407 | | | | | \$3,915 | | Abused Persons Program | | | | | | | | | | | | Betty Ann Krankhe Center | 0.00 | \$1,145 | | | | | | | | \$1,145 | | Systems Planning and Management | | | | | | | | | | | | Adult Group Home | 0.00 | \$34 | | | | | | | | \$34 | | Affordable Neighborhood Housing | 0.00 | \$90 | | | \$64 | | | | | \$154 | | Assisted Living Program | 0.00 | \$9 | | | \$668 | | | | | \$677 | | Gallery at White Flint (rent subsidies) | 0.00 | | | | \$127 | | | | | \$127 | | Housing for the Homeless Mentally III | 0.00 | \$228 | | | \$149 | | | | | \$378 | | Res. Rehab Programs (Supplement \$) | 0.00 | \$1,002 | | | \$399 | | | | | \$1,401 | | Aging and Disability Services | 8.81 | \$6,006 | | | \$681 | | | | | \$ 6,687 | | Developmental Disability Supplement | 1.00 | \$4,769 | | | | | | | | \$4,769 | | Project Home/Adult Foster Care | 7.00 | \$1,167 | | | \$441 | | | | | \$1,608 | | Senior Asst Living Group Home Suppl | 0.81 | \$70 | | | \$240 | | | | | \$310 | | Public Health Services | 0.50 | | | | | | | | \$525 | \$525 | | Housing Opportunities for Persons with AIDS | 0.50 | | | | | | | | \$525 | \$525 | | Total | 86.81 | \$25,577 | \$8,941 | \$1,286 | \$4,508 | \$6,441 | \$2,975 | \$2,105 | \$525 | \$52,358 | | Percent of Total Expenditures | | 49% | 17% | 2% | 9% | 12% | 6% | 4% | 1% | 100% | ¹ State grant (\$6.4 million) and Federal grant (\$3 million) are benefit payments that are appropriated in the State's budget. DHHS administers the program. # Appendix D **DHHS Housing-Related Program Contracts** Table D-1: Special Needs Housing FY10 Housing-Related Contracts | Grant Recipient | Description | Amount ¹ | |--|--|---------------------| | Homelessness Prevention a | and Shelter Services | | | Bethesda Cares | Provides outreach services to homeless persons living in downtown Bethesda | \$41,844 | | Bethesda Cares | Provides eviction/utility shut off prevention grants to low income households | \$15,000 | | Bethesda Hospitality/
American Inn | Motel expenses for shelter overflow | \$150,000 | | Bowman Systems, Inc. | HMIS Data Management | \$68,000 | | Catholic Charities | Dorothy Day Women's Shelter - provides transitional shelter to 20 women without children | \$393,873 | | Catholic Charities | Bethesda Men's Shelter - transitional shelter for
chronically mentally ill men | \$72,585 | | City of Gaithersburg | Wells Robertson House - provides transitional shelter
bednights to thirteen homeless individuals in substance
abuse recovery. Partially state funded | \$9,614 | | Comfort Inn | Motel expenses for shelter overflow | \$400,000 | | Community Ministries of Rockville | Chase Shelter for Men - transitional shelter to men in substance abuse recovery | \$247,850 | | Community Ministries of Rockville* | Provides Rockville emergency assistance grants to prevent eviction and utility cutoffs to low income households | \$25,000 | | Dwelling Place* | Provides leasing expenses for transitional housing for homeless families | \$20,000 | | Extended Stay | Motel expenses for shelter overflow | \$496,400 | | Family Service Agency | Family Service Agency Broker Contract | \$376,613 | | Friends of Wells/Robertson
House, Inc.* | Provides food assistance for Wells Robertson House transitional housing program | \$10,000 | | Holiday Inn | Motel expenses for shelter overflow | \$525,000 | | Housing Opportunities
Commission (HOC) | Arcola House - provides housing for one large family | \$10,000 | ¹ Contract amounts are as of December 31, 2009. Table D-1: Special Needs Housing FY10 Housing-Related Contracts, continued | Grant Recipient | Description | Amount ¹ | |----------------------------------|---|----------------------------| | Homelessness Prevention a | and Shelter Services, cont. | | | НОС | NDA for HOC Resident Services Division | \$6,000,000 | | НОС | McKinney 3 and 10 - HUD match for supportive services | \$268,860 | | НОС | Homelessness Prevention Program - state grant for emergency assistance worker and provides emergency assistance grants to SNH for eviction prevention | \$71,480 | | НОС | Service Linked Housing - state grant to provide services to HOC residents | \$38,919 | | НОС | Service Linked Housing - state grant to provide services to HOC residents | \$35,000 | | HOC | Housing Counselor - state grant for housing locator | \$31,997 ² | | НОС | McKinney 12 - HUD match for supportive services | \$30,862 | | НОС | McKinney 8 - HUD match for supportive services | \$19,718 | | Interfaith Works | Community Vision - provides an array of services and outreach to homeless individuals in Silver Spring and down county area. | \$521,791 | | Interfaith Works | Contract for two programs 1. Watkins Mill House - provides transitional shelter to 8 women without children with mental health disabilities. 2. Welcome Homes - provides assisted living to formerly homeless elderly women | \$229,358 | | Interfaith Works* | Provides emergency assistance safety net funds | \$75,000 | | Interfaith Works | Severe Weather refuge - Funding to provide l beds at the Men's Emergency during the winter season | \$72,585 | | Interfaith Works | Start up costs (furniture, kitchen equipment, etc. for transitional shelter (Carroll House) that is moving to new location | \$70,000 | | Interfaith Works | Emergency Assistance Coalition - provides emergency assistance grants to prevent evictions and utility cutoffs to low income households utilizing a network of community non-profit agencies and congregations. Partially state funded | \$50,047 | $^{^2}$ The original contract with HOC was for \$37,000. Due to cuts to the State grant the contract had been reduced to \$32,000 as of December 31, 2010. Table D-1: Special Needs Housing FY10 Housing-Related Contracts, continued | Grant Recipient | Description | Amount ¹ | |--|---|----------------------------| | Homelessness Prevention | n and Shelter Services, cont. | | | Interfaith Works* | Provides for Project Inform counseling and referral services at clothing centers to clients coming to clothes closet needing additional referrals | \$45,000 | | Interfaith Works | Wilkins Avenue Shelters for women -Sophia House - provides emergency shelter to 30 women without children. Community Based Shelter - provides transitional and emergency shelter to 35 women without children. Receives partial state funding | \$483,621 | | Interfaith Works | Men's Transitional Shelter (Carroll House) - provides transitional shelter to 32 men. Primarily HUD funded. | \$210,857 | | Jewish Federation of
Greater Washington* | Provides emergency assistance grants to prevent evictions and utility cut offs and other emergencies to low income households | \$125,000 | | Lutheran Services* | Provides supportive services to low-income refugees | \$45,000 | | Mental Health
Association | Shelter Plus Care project - provides a case manager to increase participation in this HUD funded program in order to expand the number of units and funds available from HUD | \$65,000 | | Mid County United
Ministries | Provides emergency assistance grants to prevent evictions and utility cut offs and other emergencies to low income households | \$17,929 | | Ministries United of
Silver Spring Takoma
Park, Inc* | Provides for staff expenses and emergency assistance grants to prevent evictions and utility cut offs to low income households | \$43,560 | | Montgomery County
Coalition for the
Homeless (MCCH) | Safe Havens - provides low demand housing for 40 street homeless mentally ill individuals. Primarily HUD funded | \$227,000 | | МССН | Men's Emergency Shelter - provides 60 year round beds for homeless men and up to 140 beds or more during the winter | \$721,854 | | МССН | Seneca Heights - provides permanent supportive housing to homeless individuals and transitional housing for families with children. Receives HUD funding. | \$548,471 | | МССН | Hope Housing project - provides permanent supportive housing for 40 individuals and 2 families. Primarily HUD funded. | \$90,651 | Table D-1: Special Needs Housing FY10 Housing-Related Contracts, continued | Grant Recipient | Description | Amount ¹ | |--|--|---------------------| | Homelessness Prevention | n and Shelter Services, cont. | | | MCCH* | Provides a case manager to serve homeless men at the Men's Emergency Shelter during day hours | \$54,850 | | MCCH and Interfaith
Works | Adult Shelter Case Management - funding provides a case manager for the Men's Emergency Shelter (MCCH) and Sophia House (Interfaith Works) | \$130,000 | | Mt. Calvary Baptist
Church | Helping Hands Shelter - provides emergency shelter to eight homeless families with a rapid re-housing focus | \$121,206 | | National Center for
Children and Families | Greentree Shelter - provides emergency shelter to thirteen homeless families with children with a rapid re-housing focus | \$700,773 | | National Center for
Children and Families | Greentree Shelter contract | \$142,000 | | National Center for
Children and Families | Provides case managers for two transitional housing programs that are primarily HUD funded | \$78,617 | | National Center for
Children and Families | Parent Educator at Greentree Shelter for homeless families | \$35,505 | | Regency and Barwood
Cab Companies | Taxicab service to transport homeless families to shelter placements | \$17,200 | | Rockville Presbyterian
Church | Rainbow Shelter for Women - provides emergency shelter to homeless women during the winter season | \$14,622 | | Shepherds Table | Provides soup kitchen and support services for the homeless | \$123,928 | | Silver Spring Interfaith
Housing Coalition* | Provides case management to formerly homeless men at Philadelphia House | \$20,000 | | St. Camillus Church* | Provides assistance to low-income individuals, families, and children with basic living needs | \$10,000 | | Stepping Stones Shelter | Stepping Stones Shelter - provides emergency shelter to six homeless families with a rapid re-housing focus | \$191,360 | | Stepping Stones
Shelter* | Provides employment counselors for shelter and HOME program participants | \$30,350 | | Volunteers of America | Outreach to homeless individuals | \$111,860 | | Homelessness Prevention | and Shelter Services Total | \$14,800,953 | Table D-1: Special Needs Housing FY10 Housing-Related Contracts, continued | Grant Recipient | Description | Amount ¹ | |---|--|----------------------------| | Housing Initiative Program | n | | | City of Gaithersburg | Service Coordination for HIP Households | \$3,600 | | Coordinating Center | Service Coordination for HIP Households | \$15,000 | | Dwelling Place | Service Coordination for HIP Households | \$36,000 | | НОС | Service Coordination for HIP Households | \$210,000 ³ | | НОС | Housing Locators for HIP (and other) Households | \$154,400 | | Interfaith Works | Service Coordination for HIP Households | \$90,000 | | МССН | Service Coordination for HIP Households | \$118,800 | | Mustapha | Service Coordination for HIP Households | \$25,200 | | Silver Spring Interfaith
Housing Coalition | Service Coordination for HIP Households | \$18,000 | | Housing Initiative Program | Total | \$671,000 | | Partnership for Permanen | t Housing (2) | | | МССН | Partnership for Permanent Housing (2) – rent subsidies, service coordination, and administration | \$1,052,941 | | Partnership for Permanent | Housing (2) Total |
\$1,052,941 | | Special Needs Housing Tot | ral | \$16,524,894 | ^{*}Indicates Council Grant ³ This is a service-based contract. Under the contract, HOC receives \$3,600 per client. HOC budgeted \$302,000 for this contract (see HOC Housing Initiative Program, p. 91); as of December 31, 2010, DHHS estimated \$210,000 in FY10 expenditures for this contract. Table D-2: Behavioral Health and Crisis Services FY10 Housing-Related Contracts | Grant Recipient | Description | Amount ⁴ | |--|--|-------------------------------| | Betty Ann Krahnke Center | • | | | National Center for
Children and Families | Emergency shelter and services for victims of domestic violence | \$1,145,175 | | National Center for Children | n and Families Total | \$1,145,175 | | Adult Group Home | | | | Jewish Foundation for Group Homes, Inc. | Residential group home services | \$34,290 | | Jewish Foundation for Grou | p Homes, Inc. Total | \$34,290 | | Affordable Neighborhood | Housing | | | St. Luke's House, Inc. | Housing facilitators and limited case management for residents of Housing Unlimited, Inc. and Huges | Φ1. 7.2 . 6.1.4 | | | Neighborhood Housing | \$153,614 | | Affordable Neighborhood H | ousing Total | \$153,614 | | Assisted Living Program | | | | Adventist Health Care, Inc Potomac Manor | Assisted living for persons with severe and persistent mental illness | \$676,739 | | Assisted Living Program To | tal | \$676,739 | | Housing for the Homeless | Mentally Ill | | | НОС | Case aid services, emergency assistance, and other funds for McKinney-Vento residents | \$25,000 | | Mental Health Association | Case aid services for Shelter Plus Care clients in HOC housing | \$352,030 | | Housing for the Homeless M | lentally Ill Total | \$377,348 | | Residential Rehabilitation | Services | | | Community Connections | Housing, supervision, and rehabilitation services for adults with severe and persistent mental illness | \$140,000 | | Family Services | Housing, supervision, and rehabilitation services for adults with severe and persistent mental illness | \$198,100 | | Guide, Inc. | Housing, supervision, and rehabilitation services for adults with severe and persistent mental illness | \$141,819 | ⁴ Contract amounts reflect the FY10 approved budget. Table D-2: Behavioral Health and Crisis Services FY10 Housing-Related Contracts, continued | Grant Recipient | Description | Amount ⁴ | |------------------------------|--|---------------------| | Residential Rehabilitation | Services, cont. | | | Rock Creek Foundation | Housing, supervision, and rehabilitation services for adults with severe and persistent mental illness | \$284,600 | | St. Luke's House, Inc. | Housing, supervision, and rehabilitation services for adults with severe and persistent mental illness | \$309,150 | | Threshold Services, Inc. | Housing, supervision, and rehabilitation services for adults with severe and persistent mental illness | \$327,163 | | Residential Rehabilitation S | ervices Total | \$1,400,832 | | Behavioral Health and Cri | sis Services Total | \$3,787,998 | #### Appendix E Homelessness Prevention and Shelter Services: State and Federal Grant Descriptions | Grant Name | Description | Amount* | |--|---|-------------| | State Grants | | | | Emergency Transitional
Housing Services Grant | Provides funding for emergency shelters, transitional housing programs, and limited emergency assistance. SNH distributes funds to 14 providers through service contracts. | \$242,904 | | Homelessness Prevention
Program Grant | County uses funding for emergency assistance grants and an HOC contract for Emergency Assistance program personnel (p. 85) to screen and help HOC residents apply for DHHS emergency assistance grants. | \$97,500 | | Homeless Women's
Services – Crisis Shelter
Grant | Pass through State grant to Mt. Calvary Baptist Church
Helping Hands Shelter to provide shelter services. | \$42,628 | | Emergency Assistance to
Families with Children
Grant | Provides funding for emergency grants to prevent housing emergencies. Grants may be used for expenses such as utilities, security deposit, and rent arrears. | \$967,354 | | Welfare Avoidance Grant | Provides one-time grant of up to 6 months of temporary cash assistance to prevent housing emergency. Recipients become ineligible for temporary cash assistance for a length of time that is equal to the size of the grant (i.e., if a client receives a 6-month grant, they are ineligible for TCA for 6 months). | \$62,445 | | Housing Counselor | Provides funding for HOC contract for Housing Counseling program personnel (p. 90) to help find housing for hard-to-serve households with very low incomes and poor rental/credit histories. | \$31,997 | | Service Linked Housing | Provides funding for HOC contracts for the Emergency
Assistance Program (p. 85) and Service Linked –
Tanglewood Program (p. 99). Funds provide assistance with
applying for emergency assistance grants, referrals, and
supportive services to help residents avoid eviction. | \$73,919 | | Federal Grants | | | | Homeless Prevention and
Rapid Re-housing
Grant** | Provides emergency financial assistance to prevent homelessness, rent subsidies of up to 18 months to rapidly rehouse homeless households, and case management services to stabilize households. | \$2,104,743 | ^{*} Grant amounts are as of December 31, 2009. Most State grants have been reduced since the beginning of FY10. Several have been reduced again or eliminated since December 31. ^{**}This is a 3-year grant that was appropriated in FY09. All funds must be expended by September, 2012. DHCA applied for the funds, which are administered by DHHS. See p. 21 for a more detailed description of the grant. Appendix F Emergency Shelters, Transitional Housing, and Permanent Supportive Housing Programs in Montgomery County | Agency | Shelter Program | # of beds | Population
Served | Specific population served | Additional Services provided | Maximum Length of Stay | |---|---|---------------------|----------------------|----------------------------|--|---| | Emergency Shelters | | | | | | _ | | Interfaith Works | Community Based Shelter emergency beds | 20 | Women | All | Case management | Goal is up to 90 days. | | Interfaith Works | Community Vision Winter
Overflow Shelter | 70 -
seasonal | Men and women | All | Day time shelter
services, case
management | Overflow beds closes
March 31st | | Interfaith Works | Sophia House, Community
Based Shelter | 30 | Women | All | Case management | Goal is up to 90 days. | | MCDHHS | Motel Overflow for Families | As needed | Families | All | Case management | Goal of 30 days, rapid re-housing focus | | Montgomery County Coalition for the Homeless (MCCH) | Men's Emergency Shelter | 60 | Men | All | Case management | Should be short term less than a year | | МССН | Men's Emergency Shelter -
Seasonal | 80 | Men | All | Case management | Seasonal shelter
closes March 31 | | МССН | Men's Emergency Shelter -
Overflow | As needed up to 100 | Men | All | Case management | Overflow beds closes
March 31st | | Mt. Calvary Baptist Church | Helping Hands Shelter | 21 | Families | All | Case management | Goal of 30 days, rapid re-housing focus | | National Center for Children and Families (NCCF) | Betty Ann Krahnke Center | 54 | Women and families | Domestic violence | Case management | Goal of 30 days | | NCCF | Greentree Shelter | 42 | Families | All | Case management | Goal of 30 days, rapid re-housing focus | | Rockville Presbyterian Church | Rainbow Place | 25 -
seasonal | Women | All | Case management | Seasonal shelter from
November 1 through
March 31 | | Stepping Stones Shelter | Stepping Stones Shelter | 18 | Families | All | Case management | Goal of 30 days | Appendix F Emergency Shelters, Transitional Housing, and Permanent Supportive Housing Programs in Montgomery County, continued | Agency | Shelter Program | # of beds | Population
Served | Specific population served | Additional Services provided | Maximum Length of Stay | |---|---|-----------|---------------------------------------|---|-----------------------------------|---| | Transitional Shelters | | | | | | _ | | Catholic Charities | Carroll House | 32 | Men | All | Case management | Up to 2 years | | Catholic Charities | Dorothy Day Place | 20 | Women | All | Case management | Up to 2 years | | City of Gaithersburg | Wells/Roberston House | 14 | Men and
women from
Gaithersburg | Co-occurring substance abuse and mental illness | Case management | Up to 2 years | | Community Ministries of Rockville | Chase Partnership House | 36 | Men | Substance abuse recovery | Case management | Up to 2 years | | Dwelling Place | Dwelling Place | 49 | Families | All | Case management | Up to 2 years | | Interfaith Works | Community Based Shelter transitional beds | 15 | Women | All | Case management | Up to 2 years | | Interfaith Works | Watkins Mill
 8 | Women | Chronically mentally ill | Case management | Up to 2 years | | МССН | Seneca Heights | 51 | Families | All | Case management | Up to 2 years | | Mental Health Association | Places for People 1 | 5 | Men and women | All | Case management | Up to 2 years | | National Center for Children
and Families (NCCF) | Family Stabilization
Program | 49 | Families | All | Parent education, case management | Up to 2 years | | NCCF | Rapid Re-housing
Demonstration Project | 21 | Families | All | Case management | 18 mos -ARRA
funded not transitional | | Silver Spring Interfaith
Housing Coalition | Silver Spring Interfaith
Housing Coalition | 28 | Families /men | All | Case management | Up to 2 years | | Village of Friendship Heights | Friendship Heights | 3 | Families | 1 unit | Case management | Up to 1 year | Appendix F Emergency Shelters, Transitional Housing, and Permanent Supportive Housing Programs in Montgomery County, continued | Agency | Shelter Program | # of beds | Population
Served | Specific population served | Additional Services provided | Maximum Length of Stay | |---|--|-----------|--------------------------|--|------------------------------|---------------------------| | Permanent Housing Program | S | | | | | _ | | City of Gaithersburg | DeSellum House | 5 | Men | All | Case management | No max; permanent housing | | Community Ministries of Rockville | Jefferson House | 6 | Men | All | Case management | No max; permanent housing | | НОС | Hampden Lane | 12 | Men and women | Not operating | N/A | No max; permanent housing | | НОС | McKinney 3 | 29 | Families | Disabled head of household | Employment counseling | No max; permanent housing | | НОС | McKinney VIII | 109 | Men, women, and families | Disabled head of household | Case management | No max; permanent housing | | НОС | McKinney X | 143 | Men, women, and families | Disabled head of household | Employment counseling | No max; permanent housing | | НОС | McKinney XII | 14 | Men and women | Disabled head of household | Employment counseling | No max; permanent housing | | НОС | New Neighbors 2 (Shelter
Plus Care 3) | 5 | Men and women | Documented disability and chronically homeless | Case management | No max; permanent housing | | НОС | Shelter Plus Care | 46 | Men and women | Documented disability | Case management | No max; permanent housing | | Housing Opportunities
Commission (HOC) | New Neighbors (Shelter
Plus Care 1) | 22 | Men and women | Mental health disability | Case management | No max; permanent housing | | Interfaith Works | Interfaith Housing
Coalition | 80 | Families | All | Case management | No max; permanent housing | | Interfaith Works | Welcome Home | 8 | Women | Elderly with a with a medical disability | Case management | No max; permanent housing | | МССН | Cordell House | 32 | Men | Under development; not operating | Case management | No max; permanent housing | Appendix F Emergency Shelters, Transitional Housing, and Permanent Supportive Housing Programs in Montgomery County, continued | Agency | Shelter Program | # of beds | Population
Served | Specific population served | Additional Services provided | Maximum Length of Stay | |---------------------------|--|-----------|--------------------------|--|------------------------------|---------------------------| | Permanent Housing Program | as, continued | | | | | | | МССН | Home First 1 | 12 | Men and women | Documented disability and chronically homeless | Case management | No max; permanent housing | | мссн | Home First 2 | 10 | Men and women | Documented disability and chronically homeless | Case management | No max; permanent housing | | МССН | Home First 3 | 8 | Men and women | Under development; not operating | Case management | No max; permanent housing | | МССН | Hope Housing | 40 | Men, women, and families | Documented disability | Case management | No max; permanent housing | | MCCH | Partnership for Permanent
Housing 2 | 106 | Families | All | Case management | No max; permanent housing | | МССН | Partnership for Permanent
Housing 5 | 113 | Men, women, and families | All | Case management | No max; permanent housing | | МССН | Safe Havens | 40 | Men and women | Mental health disability | Case management | No max; but not permanent | | МССН | Partnership for Permanent
Housing I | 161 | Families, men and women | All | Case management | No max; permanent housing | | МССН | Seneca Heights PLQ | 40 | Men and women | Eight participants
disabled, 32 participants
have no requirement | Case management | No max; permanent housing | | MCCH/Coalition Homes | Ashmore | 16 | Men and women | Disabled | none | No max; permanent housing | | MCCH/Coalition Homes | Aurora Apartments | 8 | Men and women | Disabled | none | No max; permanent housing | | Mental Health Association | Places for People 3 | 5 | Men and women | All | Case management | No max; permanent housing | Appendix G Summary Chart of HOC Properties with Project Ownership Status | Project
Ownership
Status | Unit Type | Managed
by HOC
Staff | Managed by
HOC
Contractors or
third parties | Totals | % of HOC owned or financed units | |--------------------------------|---|----------------------------|--|--------|----------------------------------| | | Units Owned by | НОС | | | | | | Rental Units (# projects) | | | | | | | Elderly (4 projects) | 555 | 0 | 555 | | | Public Housing | Family (5 projects) | 279 | 0 | 279 | | | | Scattered Site (5 regions + 2 projects) | 709 | 0 | 709 | | | Subtotal | Public Housing Rental Units | 1,543 | 0 | 1,543 | 23% | | Public Housing | Homeowner Units | 11 | 0 | 11 | | | Su | btotal Public Housing | 1,554 | 0 | 1,554 | 23% | | | Rental Units (# projects) | | | | | | Opportunity
Housing and | Elderly (1 project) | 0 | 120 | 120 | | | Dev Corp Units | Family (24 projects) | 516 | 1,939 | 2,455 | | | _ | Scattered Site (15 agreements) | 662 | | 662 | | | Subtotal Oppo | rtunity Housing and Development
Corporations | 1,178 | 2,059 | 3,237 | 48% | | Subtot | tal: Units Owned by HOC | 2,732 | 2,059 | 4,791 | 71% | | Unit | s Managed and Administered by HC | OC Staff or H | OC Contractors | | | | | Elderly (2 projects) | 254 | 0 | 254 | | | | Family (14 pships) | 114 | 1,277 | 1,391 | | | | Scattered Units (7 agreements) | 329 | 0 | 329 | | | Subtotal: Uni | ts Managed and Administered by
HOC | 697 | 1277 | 1974 | 29% | | Grand Total: Uni | ts Owned/Financed by HOC | 3,429 | 3,336 | 6,765 | 100% | Appendix G Summary Chart of HOC Programs with number of units/participants | Program Name | Fund or Grant | # of
Units/Participants | Program
Totals | % of
All Programs | |----------------------------------|--|----------------------------|-------------------|----------------------| | Privately Ov | vned Units with participants i | n housing programs | administered | by HOC | | | Vouchers | 5,566 | | | | Rental Assistance | Portables | 250 | | | | Programs | Mod/Rehab | 29 | | | | | Homeownership Vouchers | 10 | | | | Subtotal for Renta | l Assistance Programs | 5,855 | 5,855 | 88% | | | McKinneyIII | 10 | | | | | McKinney VIII | 60 | | | | Transitional Housing
Programs | Turnkey | 11 | | | | Trogramo | McKinney X | 70 | | | | | McKinney XII | 14 | | | | Subtotal for Transiti | onal Housing Programs | 165 | 165 | 2% | | | State RAP | 25 | | | | | Shelter Plus Care | 47 | | | | | Shelter Plus Care New
Neighbors | 17 | | | | | Shelter Plus Care New
Neighbors II | 5 | | | | Specialized Programs | SHRAP | 32 | | | | | Housing Counselor
Programs | 70 | | | | | Rent Supplemental
Programs | 350 | | | | | Housing First Initiative | 64 | | | | | Master Lease Properties | 49 | | | | Subtotal for Sp | ecialized Programs | 659 | 659 | 10% | | | y Owned Units with HOC
Participants | 6,679 | 6,679 | 100% | | GRAND TOTAL: ALL V | UNITS | | 13,444 | | # Appendix H FY10 Estimated Program Expenditures by Funding Source | F | Y10 Estimated Program Expenditures b | | | | | y Fund | ıng Sou | rce | | | | |--|--------------------------------------|---------------|---|-------------------------------|-----------------------------|---------------------------|-----------------------------|---------------|----------------|------------------|---------------| | | | | Co | unty | | | | | | | | | Program | Wys | Main
Grant | Pass thru
Fed. or
State
Grants | County
Service
Contract | Other
(HIF, Rec.
Tax) | State
Direct to
HOC | Federal
Direct to
HOC | нос | Oper.
Funds | Capital
Funds | Total | | Housing Resources Division | 47.57 | \$1,012 | \$0 | \$0 | \$0 | \$0 | \$67,165 | \$550 | \$68,727 | \$0 | \$68,727 | | Housing Choice Voucher Program | 29.54 | | | | | | \$66,738 | | \$66,738 | | \$66,738 | | Public Housing Occupancy Programs | 18.03 | \$1,012 | | | | | \$427 | \$550 | \$1,989 | | \$1,989 | | Housing Management Division | 129.60 | \$0 | \$0 | \$0 | \$10,769 | \$0 | \$9,830 | \$29,780 | \$31,190 | \$19,189 | \$50,379 | | Housing Management | 47.60 | | | | | | \$ 2,805 | \$15,863 | \$18,668 | | \$18,668 | | Inspections Program | 9.00 | | | | | | \$1,088 | | \$1,088 | | \$1,088 | | Maintenance Program (\$3,555 in HOC Capital) | 68.00 | | | | | | \$ 2,055 | \$12,226 | \$10,726 | \$3,555 | \$14,281 | | Modernization (\$15,634 in Capital Funds: MCG CIP, HIF, HOC \$983K, Fed) | 5.00 | | | | \$10,769 | | \$3,882 | \$1,691 | \$708 | \$15,634 | \$16,342 | | Resident Services | 80.6 | \$3,755
| \$295 | \$740 | \$2,011 | \$108 | \$4,385 | \$828 | \$12,122 | | \$12,122 | | Disability Services Counseling Program | 3.0 | \$166 | | | | | \$86 | | \$252 | | \$252 | | Emergency Assistance Programs** | 4.5 | \$201 | \$107 (S) | | | | | | \$308 | | \$308 | | Employment Initiative Program | 2.5 | \$122 | | | | | \$119 | | \$241 | | \$241 | | Family Resource Center Programs | 13.6 | \$952 | | | | | | \$93 | \$1,045 | | \$1,045 | | Family Self-Sufficiency Program | 8.4 | \$204 | | | | | \$524 | 071 | \$728 | | \$728 | | Georgian Court | 1.1 | 021 | ¢27 (0) | | | | | \$71 | \$71 | | \$71 | | Housing Counseling Program Housing Initiative Program | 1.0
3.0 | \$31 | \$37 (S) | \$302 | | | | | \$68
\$302 | | \$68
\$302 | | Housing Locators | 2.0 | | | \$154 | | | | | \$302
\$154 | | \$154 | | Parent Resource Centers | 0 | \$50 | | \$134 | | | | \$56 | \$106 | | \$106 | | Preservation Properties Counseling Services | | Ψ50 | | \$284 | | | | Ψ30 | \$284 | | \$284 | | Rent Supplement Program | 1.0 | | | Ψ20. | \$1,506 | | | | \$1,506 | | \$1,506 | | Resident Services Program Admin. | 9.0 | \$1,348 | | | , , | | | | \$1,348 | | \$1,348 | | Seneca Ridge Ngh Network Program | 1.0 | Ψ1,5.0 | | | | | \$121 | | \$121 | | \$121 | | Senior Counseling Services Program | 6.0 | \$345 | | | | | \$75 | \$62 | \$482 | | \$482 | | Service Linked Housing – Tanglewood | 1.5 | \$91 | \$39 (S) | | | | | | \$130 | | \$130 | | Shelter Plus Care, New Neighbors I and II | 1.0 | | | | MHA | | | | | | | | Programs | | | | | contract | | \$817 | \$25 | \$842 | | \$842 | | State Rental Allowance Program | 1.0 | \$61 | \$112 (S) | | | \$108 | | | \$281 | | \$281 | | Stewartown Homework Program | 0.0 | \$25 | | | | | | \$50 | \$75 | | \$75 | | Supportive Housing Programs | 15.0 | \$62 | | | \$505 | | \$2,526 | \$471 | \$3,564 | | \$3,564 | | Volunteer and Special Events Coordinator | 1.0 | \$97 | | | | | | | \$97 | | \$97 | | Youth ROSS Aiming for Careers | 1.0 | Φ0 | 40 | 40 | Φ1. 222 | 40 | \$117 | #2.004 | \$117 | | \$117 | | Mortgage Finance Division | 17.66 | \$0 | \$0 | \$0 | \$1,233 | \$0 | \$0 | \$2,804 | \$ 4,037 | ſ | \$4,037 | | County Closing Cost Assistance Program | 1.54 | | | | \$1,233 | | | | \$ 1,233 | | \$1,233 | | Homeownership Programs for HOC Clients (Funding included in SFMPP) | 1.50 | | | | | | | | | | | | Multi-Family Mortgage Finance and Bond
Issuance Program | 6.76 | | | | | | | \$1,099 | \$ 1,099 | | \$1,099 | | Single Family Mortgage Purchase Program (SFMPP) | 7.86 | | | | | | | \$1,705 | \$ 1,705 | | \$1,705 | | Real Estate Division | 8.74 | \$0 | \$5,935 | \$0 | \$14,772 | \$4,876 | \$0 | \$34,316 | | \$59,899 | \$59,899 | | Acquisition/Rehabilitation of Existing Multi
Family Properties (All Capital \$) | | | \$4,990 (F) | | \$14,722 | \$492 | | \$8,265 | | \$28,469 | \$28,469 | | Land Acquisition and New Construction Development (All Capital \$) | 1.60 | | \$945 (F) | | \$50 | \$4,384 | | | | \$5,379 | \$5,379 | | Preservation of Existing HOC Properties (All Capital \$) | 2.40 | | | | | | | \$26,051 | | \$26,051 | \$26,051 | | (Att Capital \$) Total | 284.17 | \$4,767 | \$6,230 | \$740 | \$28,785 | \$4,984 | \$81,380 | \$68,278 | \$116,076 | \$79,088 | \$195,164 | | | | ψ-1,/0/ | Ψ0,430 | | | | | | | | ・ 中エノン・エリサ | $^{**}HOC\ funds\ are\ for\ personnel\ only. Benefit\ payments\ are\ in\ DHHS`\ Homelessness\ Prevention\ and\ Shelter\ Services\ Program.$ Source: HOC $County\ total\ is\ \$40.522M\ including\ \$31.426M\ of\ capital\ expenditures\ for\ Housing\ Management\ Modernization\ and\ Real\ Estate\ programs,\ \$740K\ in\ County\ Service\ contracts,\ \$295K\ in\ State\ pass\ through\ grants\ (S)\ and\ \$5.935M\ in\ Federal\ pass\ through\ grants\ (F).$ # Appendix I DHCA and DHHS Programs with Service Contracts¹ | Division | Program | |---------------------------------------|--| | DHCA | | | | Moderately Priced Dwelling Unit Program | | Housing and Code Enforcement Division | Single Family Home Improvement Loan Program/
Group Home Rehabilitation Loan Program | | | Weatherization Program | | | Code Enforcement and Inspection Program | | Community Development Division | Building Neighborhoods to Call Home Services Program | | DHHS | | | | Homelessness Prevention and Shelter Services | | Special Needs Housing | Housing Initiative Program | | | Partnership for Permanent Housing (2) | | | Betty Ann Krahnke Center | | | Adult Group Home | | Behavioral Health and Crisis Services | Affordable Neighborhood Housing | | Benavioral Health and Crisis Services | Assisted Living Program | | | Housing for the Homeless Mentally Ill | | | Residential Rehabilitation Services | ¹ HOC reports no service contracts. # Appendix J DHCA, DHHS, and HOC Programs by Resource Category The Council asked OLO to examine the degree to which HOC's, DHCA's, and DHHS' housing related programs complement or duplicate each other's work. To facilitate this, OLO created a classification scheme to sort 62 of the 63 programs into seven resource areas¹. OLO was able to assign all but one of the 62 programs to a single "primary" resource area. (OLO split one DHHS program between two "primary" areas.) However, several programs provide services that fall into multiple resource areas. The tables in this appendix show all the resource areas served by a program. The highlighted resource area indicates the "primary" assignment made by OLO. The table below defines each housing resource area. #### **Housing Resource Area Definitions** **Housing Stock.** Programs in this area provide resources to develop new housing or to renovate or modernize existing properties. **Property Services and Support.** Programs in this area use resources for property inspections, maintenance, and repairs and for licensing, surveys and reports. **Rental Affordability.** Programs in this area provide vouchers or housing subsidies or offer belowmarket rents to make housing more affordable. **Housing Stabilization Services - Financial Assistance.** Programs in this area provide payments to address or help households avoid emergencies, such as utility assistance and rent arrears. The primary purpose of these programs is to prevent homelessness caused by a crisis situation. **Housing Stabilization Services – Shelter, Transitional, and Permanent Supportive Housing.**Programs in this resource area provide emergency shelters, transitional housing, and some permanent supportive housing. **Homeownership Programs.** The programs in this area direct resources to make homeownership affordable and sustainable. **Services and Supports for People.** The programs in this area direct resources to an array of supportive services for people in emergency shelters, transitional housing, rental housing, and group homes. ¹ Classification does not include HOC Resident Services Administration Program. Table J-1: Department of Housing and Community Affairs Programs by Resource Category | | | Housing Resource Areas | | | | | | | |--|--|------------------------|-------------------------------|----------------------|----------------------|---|---------------|------------------------------------| | Division/Service Area | Program | | Property Services and Support | Rental Affordability | Financial Assistance | Shelter, Transitional,
and Permanent
Supportive Housing | Homeownership | Services and
Supports to People | | Housing and Code Enforcement - Single Family
Housing Section | Moderately Priced Dwelling Unit Program | | | X | | | X | | | | Single Family Home Improvement Loan Program/
Group Home Rehabilitation Loan Program | | X | | | | | | | | Weatherization Program | | X | | | | | | | | Workforce Housing Program | X | | | | | X | | | Housing and Code Enforcement - Multi Family Housing Section | Multi-family Loan Program | X | | | | | | | | Housing and Code Enforcement - Code
Enforcement Section | Code Enforcement and Inspection Program | | X | | | | | | | Housing and Code Enforcement - Landlord | Eviction Assistance Program | | | | X | | | | | Tenant Mediation Section | Landlord Tenant Mediation Program | | X | | | | | | | Housing and Code Enforcement - Licensing and Registrations Section | Rental Units Licensing and Registration Program | | X | | | | | | | Community Development Division-
Neighborhood Revitalization Section | Building Neighborhoods to Call Home Program | | X | | | | | X | Table J-2: Department of Health and Human Services Programs by Resource Category | | | | I | Iousir | ource Areas | Areas | | | | |---------------------------------------|---|--|-------------------------------|----------------------|----------------------|---|---------------|------------------------------------|--| | Division/Service Area | Program | | Property Services and Support | Rental Affordability | Financial Assistance | Shelter, Transitional,
and Permanent
Supportive Housing | Homeownership | Services and
Supports to People | | | | County Rental Assistance Program | | | X | | | | | | | | Handicapped Rental Assistance Program | | | X | | | | X | | | | Home Energy Assistance Programs | | | | X | | | | | | Special Needs Housing | Homelessness Prevention and Shelter Services (Housing First Initiative) | | | | X | X | | X | | | | Housing Initiative Program ² | | | | | X | | X | | | | Partnership for Permanent Housing 2 | | | | | X | | X | | | | Betty Ann Krahnke Center | | | | | X | | X | | | | Adult Group Home | | | X | | | | X | | | | Affordable Neighborhood Housing | | | | | | | X | | | Behavioral Health and Crisis Services | Assisted Living
Program | | | X | | | | X | | | | Gallery at White Flint | | | X | | | | | | | | Housing for the Homeless Mentally Ill | | | | X | | | X | | | | Residential Rehabilitation Program | | | | | | | X | | | | Developmental Disability Supplement (Residential Portion) | | | X | | | | | | | Aging and Disability Services | Project Home/Adult Foster Care | | X | X | | | | X | | | | Senior Assisted Living Group Home Supplement | | | X | | | | X | | | Public Health Services | Housing Opportunities for Persons with AIDS | | | X | | | | | | ² DHHS contracts out a portion of the services and supports for people in the Housing Initiative Program to HOC, as shown on p. J-4. Table J-3: Housing Opportunities Commission Programs by Housing Resource Category | | | | Housing Resource Areas | | | | | | |------------------------------|---|---------------|-------------------------------|----------------------|----------------------|---|---------------|------------------------------------| | Division/Service Area | Program | Housing Stock | Property Services and Support | Rental Affordability | Financial Assistance | Shelter, Transitional,
and Permanent
Supportive Housing | Homeownership | Services and
Supports to People | | Housing Resources Division | Housing Choice Voucher Program | | | X | | | | | | Tiousing Resources Division | Public Housing Occupancy Programs | | | X | | | | | | | Housing Management | X | X | | | | | | | Housing Management Division | Inspections Program | | X | | | | | | | Trousing Management Division | Maintenance Program | | X | | | | | | | | Modernization | X | | | | | | | | | Disability Services Counseling Program | | | | | | | X | | | Emergency Assistance Programs | | | | X | | | | | | Employment Initiative Program | | | | | | | X | | | Family Resource Center Programs | | | | | | | X | | | Family Self-Sufficiency Program | | | | | | | X | | Resident Services | Georgian Court | | | | | | | X | | Resident Services | Housing Counseling Program | | | | | | | X | | | Housing Initiative Program ³ | | | | | | | X | | | Housing Locators ³ | | | | | | | X | | | Parent Resource Centers | | | | | | | X | | | Preservation Properties Counseling Services | | | | | | | X | | | Rent Supplement Program | | | X | | | | | ³ HOC's Housing Initiative Program and Housing Locators Program are contracted portions of DHHS' Housing Initiative Program. These portions of the program provide only Services and Supports to People. Table J-3: Housing Opportunities Commission Programs by Housing Resource Category, continued | | | | H | Iousin | ıg Res | ource Area | ns | | |---------------------------|--|---------------|----------------------------------|----------------------|----------------------|---|---------------|------------------------------------| | Division/Service Area | Program | Housing Stock | Property Services and
Support | Rental Affordability | Financial Assistance | Shelter, Transitional,
and Permanent
Supportive Housing | Homeownership | Services and
Supports to People | | | Resident Services Program Administration | | | | | | | | | | Seneca Ridge Neighborhood Network Program | | | | | | | X | | Resident Services | Senior Counseling Services Program | | | | | | | X | | | Service Linked Housing – Tanglewood | | | | | | | X | | | Shelter Plus Care, New Neighbors I and II Programs | | | X | | | | X | | Resident Services | State Rental Allowance Program | | | X | | | | | | resident sel vices | Stewartown Homework Program | | | | | | | X | | | Supportive Housing Programs | | | | | X | | X | | | Volunteer and Special Events Coordinator | | | | | | | X | | | Youth ROSS Aiming for Careers | | | | | | | X | | | County Closing Cost Assistance Program | | | | | | X | | | | Homeownership Programs for HOC Clients | | | | | | X | | | Mortgage Finance Division | Multi-Family Mortgage Finance and Bond Issuance
Program | X | | | | | | | | | Single Family Mortgage Purchase Program | | | | | | X | | | | Acquisition/Rehabilitation of Existing Multi-Family Properties | | | | | | | | | Real Estate Division | Land Acquisition and New Construction Development | X | | | | | | | | | Preservation of Existing HOC Properties | X | X | | | | | | #### Appendix K: Program Eligibility Requirements by Housing Resource Category Table K-1: Eligibility Requirements for Rental Affordability Programs | Division | Program (Funding Sources) | Household Type | Specific
Population | Residency | Income
Limits | Other | |------------------------------|---|--------------------------|-------------------------------------|--|-----------------------------------|------------------------------------| | Housing Opportunities | Commission | | | | | | | Housing Resource | Housing Choice Voucher Program
(Federal, County, Other) | Individuals,
Families | | | 50% AMI ¹ | | | Division | Public Housing Occupancy Programs
(County, Other, Federal) | Individuals,
Families | | | HUD limits | Background check | | Resident Services | Rent Supplement Program (County) | Individuals,
Families | | HOC resident | 20-40% AMI | | | | Shelter Plus Care, New Neighbors I and II Programs (Federal, Other) | Individuals,
Families | Homeless <i>and</i>
Mentally ill | | | Referral from DHHS and MHA | | | State Rental Allowance Program (County, State) | Individuals,
Families | Homeless | HOC resident | MDHCD ² limits | Must be able to pay rent balance | | Department of Health a | and Human Services | | | | | | | Special Needs Housing | County Rental Assistance Program (County) | Individuals,
Families | Seniors,
disabled,
families | Rent or occupy unit
in County; Legal
U.S. resident or
child receiving TCA | 50% AMI | | | | Handicapped Rental Assistance Program (County) | Individuals | Mentally ill | 6 months in County | Eligible for entitlement benefits | | | | Adult Group Home (State) | Individuals | Mentally ill | | | | | Behavioral Health and | Assisted Living Program (State, County) | Individuals | Mentally ill | | | Physical health needs | | Crisis Services | Gallery at White Flint (State) | Individuals | Mentally ill | | | Exiting residential rehabilitation | ¹ AMI – Area Median Income ² MDHCD – Maryland Department of Housing and Community Development Table K-1: Eligibility Requirements for Rental Affordability Programs, continued | Division | Program | Household Type | Specific
Population | Residency | Income
Limits | Other | |----------------------------------|---|--------------------------|---------------------------------|-----------|--|---| | Department of Health a | and Human Services, continued | | | | | | | Aging and Disability
Services | Developmental Disability Supplement
(Residential Portion) (County) | Individuals | Developmentally disabled | | | Receiving State
assistance for services
from provider | | | Project Home/Adult Foster Care (County, State) | Individuals | Disabled,
Seniors | | Varies based
on type of
home and
funding source
(County or
State) | At risk for abuse or neglect | | | Senior Assisted Living Group Home
Supplement (State, County) | Individuals | Seniors | | Income:
\$2,521/month
Assets:
\$11,000 | Requires 24-hour supervision | | Public Health Services | Housing Opportunities for Persons with
AIDS (HOPWA) (Federal) | Individuals,
Families | HIV positive,
AIDS diagnosis | | 50% AMI | Must contribute 30% of income | Table K-2: Eligibility Requirements for Housing Stabilization Financial Assistance Programs | Division | Program (Funding Sources) | Household Type | Specific
Population | Residency | Income
Limits | Other | |---------------------------------------|--|--------------------------|---|----------------------------------|-------------------------------------|---------------------| | Housing Opportunities Com | nmission | | | | | | | Resident Services | Emergency Assistance Programs (County) | Individuals,
Families | | HOC
resident | Varies | At-risk of eviction | | Department of Housing and | Community Affairs | | | | | | | Housing Division -
Landlord Tenant | Eviction Assistance Program (County, Federal) | Individuals,
Families | | | | At-risk of eviction | | Department of Health and I | Iuman Services | | | | | | | | Home Energy Assistance Programs
(State, Federal, County) | Individuals,
Families | | Montgomery
County
resident | 175% of
Federal
poverty level | | | Special Needs Housing | Homelessness Prevention and Shelter
Programs (Housing First Initiative)
(County, Federal, State) | Individuals,
Families | Varies, includes:
Homeless, at-risk
of homelessness,
disabled, mentally
ill | | Varies | | # Table K-3: Eligibility Requirements for Housing Stabilization Shelter, Transitional, and Permanent Supportive Housing Programs | | Program (Funding Sources) | Household Type | Specific Population | Residency | Income
Limits | Other | |--|--|--------------------------|---
---|------------------|-------------------------------------| | Housing Opportunities Comm | nission | | | | | | | Resident Services | Supportive Housing Programs (Federal, County, Other) | Individuals,
Families | Homeless <i>and</i> disabled | | | Referred by DHHS | | Department of Health and Hu | uman Services | | | | | | | | Homelessness Prevention and Shelter
Services (Housing First Initiative)
(County, Federal, State) | Individuals,
Families | Varies, includes:
Homeless, at-risk of
homelessness,
disabled, mentally ill | Varies - In general,
lost or at-risk of
losing permanent
housing in County | Varies | | | Special Needs Housing | Housing Initiative Program (County) | Individuals,
Families | Homeless <i>and</i> behavioral health needs, disabled, senior, or transitioning youth | Legal U.S. resident and lost permanent housing in County | 30%
AMI | Must participate in case management | | | Partnership for Permanent Housing (County) | Individuals,
Families | Homeless <i>and</i> behavioral health needs, disabled, senior, or transitioning youth | Legal U.S. resident and lost permanent housing in County | 30%
AMI | Must participate in case management | | Behavioral Health and Crisis
Services | Betty Anne Krankhe Center (County) | Individuals,
Families | Domestic violence victim | | | | **Table K-4: Eligibility Requirements for Homeownership Programs** | Division | Program | Target Population | Residency | Income Limits | |--|--|---|--------------|---| | Housing Opportunities Con | nmission | | | | | | County Closing Cost Assistance
Program | First-time homebuyer; Work in County; Must use HOC-approved lender | | Must prove need for assistance | | | Homogymanskin Drograms for HOC | HOC Program: First-time homebuyer | | | | Mortgage Finance Division | Homeownership Programs for HOC
Clients | Housing Choice Voucher Program: Graduate or 2-year participant in Family Self-Sufficiency Program | HOC resident | | | | Single Family Mortgage Purchase
Program | First-time homebuyer | | | | Department of Housing and | Community Affairs | | | | | Housing and Code | Workforce Housing Program | In priority: Public employees, Rockville residents, first responders, households renting or that own MPDUs ³ | | 71% - 120% AMI | | Enforcement - Single
Family Housing | Moderately Priced Dwelling Unit
Program | | | Home purchaser:
65% - 70% AMI
Renter: 65% AMI | ³ MPDUs – Moderately Priced Dwelling Units Table K-5: Eligibility Requirements for Programs that Provide Services and Supports to People | Division | Program (Funding Sources) | Household
Type | Specific
Population | Residency | Income
Limits | Other | |---------------------------|---|--------------------------|---|------------------------------------|------------------|--| | Housing Opportunities Cor | nmission | | | | | | | | Disability Services Counseling
Program (County, Federal) | Individuals,
Families | Disabled | HOC resident | | | | | Employment Initiative Program (County, Federal) | | Adults | HOC resident | | | | | Family Resource Center Programs (County, Other) | Families | | HOC resident | | | | | Family Self-Sufficiency Program (Federal, County, State) | Individuals,
Families | | HOC resident | | Housing Choice
Voucher or Public
Housing participant | | | Georgian Court (Other) | Families | Children/ Youth HOC Georgian Court resident | | | | | Resident Services | Housing Counseling Program (County) | Individuals,
Families | | | | Referred by DHHS;
Very poor
rental/credit history | | | Housing Initiative Program (County) ⁴ | Individuals,
Families | Homeless <i>and</i> behavioral health needs, disabled, senior, or transitioning youth | | 30% AMI | Referred by DHHS;
Receiving DHHS
rent subsidy | | | Housing Locators (County) ⁴ | Individuals,
Families | | | | Referred by DHHS;
Receiving DHHS
rent subsidy | | | Parent Resource Centers (Other,
County) | Families | Parents, Children ages 0-5 | | | | | | Preservation Properties Counseling
Services (County) | Families | | HOC preservation property resident | | | ⁴ HOC's Housing Initiative Program and Housing Locators Program are contracted portions of DHHS' Housing Initiative Program. Table K-5: Eligibility Requirements for Programs that Provide Services and Supports to People, continued | Division | Program (Funding Sources) | Household
Type | Specific
Population | Residency | Income
Limits | Other | |--|---|--------------------------|-------------------------------------|---|------------------|------------------| | Housing Opportunities Com | imission, continued | | | | | | | | Seneca Ridge Neighborhood Network
Program (Federal) | | Adults | HOC resident | | | | | Senior Counseling Services Program (County, Federal, Other) | | Seniors | HOC resident | | | | | Service Linked Housing – Tanglewood (County) | Families | Youth | HOC
Tanglewood or
Sligo Hills
resident | | | | Resident Services (cont.) | Shelter Plus Care, New Neighbors I and II Programs (Federal, Other) | Individuals | Homeless <i>and</i>
Mentally ill | | | Referred by DHHS | | | Stewartown Homework Program (Other, County) | | Children/ Youth | HOC Stewartown resident | | | | | Supportive Housing Programs
(Federal, County, Other) | Individuals,
Families | Homeless <i>and</i> disabled | | | Referred by DHHS | | | Volunteer and Special Events
Coordinator (County) | | | HOC resident | | | | | Youth ROSS Aiming for Careers (Federal) | Families | Youth | HOC resident | | | | Department of Housing and | Community Affairs | | | | | | | Community Development –
Grants and Special Projects | Building Neighborhoods to Call Home
Services Program (County) ⁵ | | | Resident of one of five Long Branch multifamily properties ⁶ | | | ⁵ This program is a combination of grants to community organizations that provide both services and supports to people and property services and supports. One grant to Casa de Maryland provides funding for the Long Branch Training and Tenant Assistance Program, which provides one-on-one tenant counseling and financial literacy training workshops to low-income, residents of the Long Branch community and other activities. April 6, 2010 ⁶ Pine Ridge, Goodacre, Flower-Branch, Foxhall and Croyden Manor Apartments Table K-5: Eligibility Requirements for Programs that Provide Services and Supports to People, continued | Division | Program (Funding Sources) | Household
Type | Specific
Population | Residency | Income
Limits | Other | |--|--|--------------------------|--|---|-----------------------------------|-------------------------------------| | Department of Health and I | Human Services | | | | | | | | Handicapped Rental Assistance
Program (County) | Individuals | Mentally ill | 6 months in
County | Eligible for entitlement benefits | | | Special Needs Housing | Homelessness Prevention and Shelter
Programs (Housing First Initiative)
(County, Federal, State) | Individuals,
Families | Varies, includes:
Homeless, at-risk
of homelessness,
disabled, mentally
ill | Varies - In
general, lost or at-
risk of losing
permanent
housing in county | Varies | | | | Housing Initiative Program (County) ⁷ | Individuals,
Families | Homeless and
behavioral health
needs, disabled,
senior, or
transitioning youth | Legal U.S. resident <i>and</i> lost permanent housing in county | 30% AMI | Must participate in case management | | | Partnership for Permanent Housing (County) | Individuals,
Families | Homeless and
behavioral health
needs, disabled,
senior, or
transitioning youth | Legal U.S. resident <i>and</i> lost permanent housing in county | 30% AMI | Must participate in case management | | | Betty Ann Krankhe Center (County) | Individuals,
Families | Domestic violence victim | | | | | Dehavioral Health and | Adult Group Home (State) | Individuals | Mentally ill | | | | | Behavioral Health and
Crisis Services | Affordable Neighborhood Housing (County, State) | Individuals | Mentally ill | | | Able to live independently | | | Assisted Living Program (State, County) | Individuals | Mentally ill | | | Physical health needs | ⁷ DHHS contracts out a portion of this program to HOC (p. K-6). Table K-5: Eligibility Requirements for Programs that Provide Services and Supports to People, continued | Division | Program (Funding Sources) | Household
Type | Specific
Population | Residency | Income
Limits | Other | |--|---|-------------------|-------------------------------------|-----------|--
---| | Department of Health and H | Human Services, continued | | | | | | | Behavioral Health and
Crisis Services (cont.) | Housing for the Homeless Mentally III (County, State) | Individuals | Homeless <i>and</i>
Mentally ill | | | HOC McKinney
program or Shelter
Plus Care
participant | | | Residential Rehabilitation Programs (County, State) | Individuals | Mentally ill | | Eligible for
Medicaid | Meet Maryland
MHA ⁸
requirements; have
some income; able
to live
independently with
supports | | Aging and Disability
Services | Project Home/Adult Foster Care
(County, State) | Individuals | Disabled, Seniors | | Varies based
on type of
home and
funding source
(County or
State) | At risk for abuse or neglect | | | Senior Assisted Living Group Home
Supplement (State, County) | Individuals | Seniors | | Income:
\$2,521/month
Assets:
\$11,000 | Requires 24-hour supervision | ⁸ Maryland MHA – Maryland Mental Hygiene Administration ### Appendix L Types of Services and Supports to People by Program | Program | Information
and
Referral | Case management/ Case aide/ Service Coordination | Counseling
(includes
eviction
prevention) | Employment
Training/
Academic
Support | Housing
Locator | Social/
Health
Programs | Group
Home/
Supervised
Care | Other | | |---|--------------------------------|--|--|--|--------------------|-------------------------------|--------------------------------------|-------|--| | Department of Housing and Community Affairs | | | | | | | | | | | Community Development Division - Neighborhood Revitalization | | | | | | | | | | | Building Neighborhoods to Call Home Program | | | X | X | | | | X | | | Department of Health and Human Services | | | | | | | | | | | Special Needs Housing | | | | | | | | | | | Handicapped Rental Assistance Program | | | | | | | X | | | | Homelessness Prevention and Shelter Services (Housing First Initiative) | | X | | | | | | | | | Housing Initiative Program ¹ | | X | | | | | | | | | Partnership for Permanent Housing 2 | | X | | | | | | | | | Behavioral Health and Crisis Services | | | | | | | | | | | Betty Ann Krahnke Center | | X | | | | | | | | | Adult Group Home | | | | | | | X | | | | Affordable Neighborhood Housing | | X | | | | | | X | | | Assisted Living Program | | | | | | | X | | | | Housing for the Homeless Mentally Ill | | X | | | | | | X | | | Residential Rehabilitation Program | | | | | | | X | | | | Aging and Disability Services | | | | | | | | | | | Project Home/Adult Foster Care | | X | | | | | X | | | | Senior Assisted Living Group Home Supplement | | | | | | | X | | | ¹ DHHS contracts out a portion of services for this program to HOC (p. L-2). Appendix L Types of Services and Supports to People by Program | Program | Information
and
Referral | Case management/ Case aide/ Service Coordination | Counseling
(includes
eviction
prevention) | Employment
Training/
Academic
Support | Housing
Locator | Social/
Health
Programs | Group
Home/
Supervised
Care | Other | |---|--------------------------------|--|--|--|--------------------|-------------------------------|--------------------------------------|-------| | Housing Opportunities Commission | | | | | | | | | | Resident Services | | | | | | | | | | Disability Services Counseling Program | X | X | X | | | | | | | Employment Initiative Program | | | | X | | | | | | Family Resource Center Programs | X | X | X | X | | X | | | | Family Self-Sufficiency Program | | X | | | | | | X | | Georgian Court | | | | X | | X | | | | Housing Counseling Program | | | | | X | | | | | Housing Initiative Program ² | | X | | | | | | | | Housing Locators ² | | | | | X | | | | | Parent Resource Centers | | | | X | | | | | | Preservation Properties Counseling Services | X | X | X | | | | | X | | Seneca Ridge Neighborhood Network Program | | | | X | | | | | | Senior Counseling Services Program | X | X | X | | | X | | | | Service Linked Housing – Tanglewood | X | | X | X | | X | | | | Shelter Plus Care, New Neighbors I and II
Programs | | X | | | | | | | | Stewartown Homework Program | | | | X | | X | | | | Supportive Housing Programs | X | X | | | | | | X | | Volunteer and Special Events Coordinator | | | | | | X | | X | | Youth ROSS Aiming for Careers | | | | X | | | | X | ² HOC's Housing Initiative Program and Housing Locators Program are contracted portions of DHHS' Housing Initiative Program.